IMACS Data Access, Analysis, and Publications Guidelines

11/2015

Version 1.0

[image: image1.jpg]

IMACS® Data Access, Analysis, and Publications Guidelines

IMACS® Data Access, Analysis, and Publications Guidelines
1.0 GENERAL PUBLICATIONS POLICY

Research activities of IMACS® are intended to contribute applicable knowledge to the field of mechanical circulatory support (MCS). Definitive contributions are made through publications in highly regarded peer-reviewed literature. Abstracts, public presentations, and sharing of data also contribute importantly to public knowledge, but do not substitute for peer-reviewed publications and are of lower priority.

1.1 Goals

· Promote efficient and quality publication of research findings from IMACS® in highly regarded peer-reviewed, MEDLINE-indexed, journals, with priority given to the Journal of Heart and Lung Transplantation and the associated meetings of the International Society of Heart and Lung Transplantation.
· Support broad and equitable participation by investigators and stakeholders of IMACS® in presentations and publications.
· Define equitable rules and guidelines to determine access to data for the purpose of performing scientific investigation.
· Review requests for research proposals and manuscript publications and prioritize publication and presentations.
· Provide a mechanism for resolution of disputes regarding authorship and assignment. All disagreements related to publications may be brought before the IMACS Registry Committee for final resolution.
· Provide editorial support and timely review of presentations and publications.
· Create Authorship and Writing Groups for each research request and data analysis.
· Support the general distribution of research findings to investigators and stakeholders of IMACS® and the public via the IMACS® website.

1.2 Authorship and Writing Groups

Authorship and Writing Groups (AWG) will consist of:

· Principal investigator initiating the research proposal and data analysis.
· Co-investigators selected by the Principal Investigator initiating the research proposal.
· Representation of the IMACS® Data Coordinating and Analysis Center (DCC)
· Representation from the IMACS® Registry Committee if appropriate.
· Representation from the appropriate Subcommittee(s) participating in review of the research proposal and data analysis.

1.3 Data Analysis

The statistical analysis of primary study data will be performed by the DCC or by the Principal Investigator if arranged by the IMACS® DCC with review by the IMACS® Steering Committee. Statistical analysis will be performed in a timely fashion as detailed in the timeline (See Attachment #1).

2.0 PREPARATION OF MANUSCRIPTS
A manuscript reporting the results of a data analysis from IMACS® will be prepared and submitted in a timely manner upon completion of the data analysis. No results of a data analysis will be released, presented, or published prior to authorization from the IMACS Steering Committee.
2.1 Formation of Writing Groups
· For each research proposal and data analysis, a principal investigator will be assigned by the IMACS® Steering Committee to serve as chairperson of the writing group for each identified research project.
· The principal investigator assigned to each specific research proposal and data analysis will be primarily responsible for all phases of manuscript preparation, from conception through publication.

· Responsibilities include:

a. Preparation of outlines, the identification of data analyses needed from the DCC, interim status reports, and their submission to the IMACS® Steering Committee.
b. Assignment of tasks to WG members, clear deadlines for completion of these tasks, and assuring that the tasks are completed on schedule.

c. Assuring that the manuscript has approval of the WG before submission of its penultimate draft to the IMACS® Steering Committee.
d. Submission of the order of authorship on the manuscript to the IMACS® Steering Committee. The major criterion for this determination will be the effort and contribution made by the members of the WG in preparation of the manuscript. (WG members who do not contribute substantially shall not be listed as authors.) Final approval of the order of authorship will be made by the IMACS Steering Committee.
e. Recommendation of a journal to which the manuscript should be submitted with priority given to the Journal of Heart and Lung Transplantation.

f. Correspondence with co-authors, communication with the IMACS® Steering Committee, responses to the pre-submission ISHLT review, and correspondence with journal editors. The chairperson of each writing group will be responsible for presentation of an update to the IMACS® Steering Committee on progress of the research report.
· Members

a. Members of the WG are responsible for performance of tasks assigned by the Chairperson within the allotted time period.

b. Each member is expected to participate actively and substantively in the preparation of the manuscript.

· The Principal Investigator assigned to the research project will distribute writing assignments fairly among study investigators and avoid giving preference to any one investigator or study center
· Once formed, the WG will be assigned a short name and posted on the IMACS® web site.
2.3 Writing Responsibilities
· Completion of the manuscript will be the responsibility of the WG assigned to the study.

· If the WG is consistently unable to meet deadlines as detailed in the manuscript timeline (See Attachment #1), the IMACS Steering Committee may reassign the WG Chairperson and/or select new WG members.

· In addition, the IMACS® Steering Committee shall be responsible for submission of the final manuscript to the medical journal. The cover letter should be written by the lead or senior author. Review, correction, and return of galley proofs are the joint responsibility of the WG Chairperson, statistician, and IMACS® Steering Committee.

2.4 Timeline for Preparing and Submitting Primary and Ancillary Manuscripts
· See Attachment #1
2.5 Adjudication of Disagreements
· Appeals regarding the selection of WG membership and assignment of Chairperson will be sent to the IMACS® Steering Committee at which time a conference call will be arranged among the investigator submitting the appeal to attempt resolution.

· Disagreements between authors will be settled by discussion and consensus whenever possible or, if consensus cannot be achieved, by the IMACS® Steering Committee.
3.0 Review Criteria

The IMACS® Steering Committee will review all proposals and base approval on the following criteria:

· The scientific merit of the proposal.
· Conflict or overlap with other requests.
· Concordance with the goals of IMACS®.
· Resource limitations of the DCC.

· Equitable distribution of approved proposals across participants.
3.1 Submission Procedure

· Proposal will be submitted on an IMACS® Research Proposal form via the IMACS® website.
· The proposal will be forwarded to the IMACS® Steering Committee. The IMACS® Steering Committee will define a priority score based upon review criteria outlined in Section 3.0.

· If approved by the IMACS® Steering Committee, the proposal will be sent to the DCC for final approval.

· If not approved by the IMACS® Steering Committee, this fact will be communicated to the submitting party along with a justification for the non-approval.

· Appeals to the decisions of the IMACS® Steering Committee will be forwarded to the ISHLT Board of Directors Liaison and DCC for final resolution.

· Proposals from investigators not participating in IMACS® will be reviewed using these same guidelines for submission and approval. For proposals with equal scientific merit, priority will be given to IMACS® investigators.
3.2 Timeline for Study Approval

· Submission of research proposal to completion of feasibility assessment by the IMACS® Steering Committee – 6-8 weeks.
· Completion of feasibility assessment to completion of review by Executive Committee and DCC – 2 weeks.
4.0
AUTHORSHIP OF PRIMARY, ANCILLARY, AND SECONDARY MANUSCRIPTS
· WG members should participate in the writing of the paper according to the guidelines of the International Committee of Medical Journal Editors (ICMJE; See Attachment #3). Those who participated in conception and design, analysis and interpretation of data, drafting of the manuscript, critical revision of the manuscript relating to important intellectual content, and final approval of the manuscript should be included as authors.

· Provision of study material or patients; collection and assembly of data; provision of administrative, technical, or logistic support; and obtaining funding do not necessarily merit authorship but should be considered on a case-by-case basis, especially when other contributions are included.

· Honorary authorship will not be considered

· Unless he/she delegates otherwise, the Chairperson of the WG will be the first author listed.

· The IMACS® Steering Committee will oversee the assignment of authorship to insure that recognition of authorship is distributed fairly among study investigators and not dominated by any one investigator or study center

4.1 Authorship
· Order of authorship shall be determined by recommendation of the
WG Chairperson with approval by the IMACS® Steering Committee.
· All persons eligible for authorship according to the guidelines of the ICJME will be listed on the journal title page with the designation that these authors are writing on behalf of IMACS®, indicated by including the tag line “and IMACS®” at the end of the author list.

· For journals that limit the number of journal title page authors, manuscripts will be authored under the byline “IMACS® Investigators.” In this case the WG will be listed in the appendix in the order as determined by the WG Chairperson and approved by the IMACS® Steering Committee.
· Persons who have contributed to the completion of the study but do not meet criteria for authorship will be listed in the acknowledgements section in alphabetical order by site.

4.2 Adjudication of Disagreements

· Disagreements regarding authorship, which cannot be resolved by the Chairperson of the WG, will be resolved IMACS® Steering Committee and ISHLT Board.
5.0 ABSTRACTS AND PUBLIC PRESENTATIONS

5.1 Abstracts

Proposals for abstract submissions should be forwarded to the IMACS® Steering Committee on the IMACS® Research Proposal Form. Requests for abstracts will be reviewed and approved by the IMACS® Steering Committee on a quarterly basis. Once abstracts are completed, they must be reviewed, before submission, by the IMACS® Steering Committee (which will have been involved in the data preparation and/or analysis).
5.2 Public Presentations

Posters, oral abstracts, formal presentations. Note: Slides posted on the IMACS® web site have already been reviewed and do not require further approval.

5.3 Informal Presentations

Presentations of the study rationale, design and plan of the study are encouraged as a recruiting strategy to begin at any time and continue throughout the study. However, presentation of outcome data prior to its formal presentation at a national meeting and based on a printed abstract is prohibited. These data should be regarded as privileged by IMACS® investigators until they become part of the public domain. Caution is required about undue publicity about data presented orally but not published as well.

6.0 GENERAL DATA REQUESTS

Access to IMACS® data by external agencies or manufacturers will be permitted at the discretion of the IMACS® Steering Committee with the permission of the sites and collectives. Data will be released to the public domain according to ISHLT and IMACS Registry policy. Any data released in the public domain will have all site specific identifiers removed. Data relevant to function and safety of specific devices will be required to be reported to their manufacturers, particularly if the device is suspected of malfunction. Also, if required (e.g., for designing a new study), certain data may be made available contingent on appropriate confidentiality agreements.
Attachment #1

Research Timetable for IMACS Analyses
	Main Research “Steps”
	Time Frame

	· Proposal Submission & Review

(Detailed in IMACS Research Process Document)
	Approx. 6 weeks

	· Decision Letters
	Two weeks after IMACS® Steering Committee Review

	· Initial Email and Conference Call: DCC and PI

	Approx. 8 weeks prior to abstract submission deadline

	· Co-author Selection and Conference Call
	Approx. 8 weeks prior to abstract submission deadline

	· Analysis Plan and Preliminary Results
	Approx. 7 weeks prior to abstract submission deadline

	· Co-author Involvement
	Approx. 7 weeks prior to abstract submission deadline

	· Abstract Review by IMACS Research

Committee

	Approx. 2 weeks prior to abstract submission deadline

	· Abstract Submission
	Approx. ≤ abstract submission deadline

	· Complete Analyses

(Draft manuscript to DCC for review)
	Approx. 6 weeks prior to abstract submission deadline

	· Submission of Manuscript
	Approx. ≤ abstract presentation

	· Presentation
	

	· Review Process

	As needed

	· “Additional Analysis” if needed

	As needed

Attachment #2
ISHLT Mechanically Assisted Circulatory Support Registry (IMACS)

Proposal Submission & Review (Approx. 6 weeks)
1. DCC receives new research proposal and conflict of interest from researcher which is immediately forwarded to IMACS Registry Committee chair for review assignment.

2. The IMACS Registry Committee chair provides the DCC a formal review of the research proposal using the standardized DAAP score sheet.

3. DCC forwards the research proposal to the assigned IMACS Registry Steering committee members for review. A minimum of 4 committee members will review each proposal excluding the review by the IMACS Registry Committee chair.

4. Reviewers will be given two weeks to review and return the DAAP score sheets to the DCC.

5. Once reviews have been returned, the DCC will forward them to IMACS Registry Committee chair who will make decisions based on final scores and reviewer commentary.

6. The DCC will then forward decisions along to committee members and then onto researchers who submitted the proposal.

7. Conference calls will be used on an as needed basis as determined by IMACS Registry Committee Chair, the DCC or IMACS Registry Steering committee members if there are review decisions to discuss or if other business arises.

8. Committee members will continue to help review abstracts and manuscripts for our approved projects

Attachment #3
ICMJE Authorship Guidelines

The International Committee of Medical Journal Editors has recommended the following criteria for authorship; these criteria are still appropriate for those journals that distinguish authors from other contributors.

· Authorship credit should be based on 1) substantial contributions to conception and design, or acquisition of data, or analysis and interpretation of data; 2) drafting the article or revising it critically for important intellectual content; and 3) final approval of the version to be published. Authors should meet conditions 1, 2, and 3.

· When a large, multi-center group has conducted the work, the group should identify the individuals who accept direct responsibility for the manuscript (3). These individuals should fully meet the criteria for authorship defined above and editors will ask these individuals to complete journal-specific author and conflict of interest disclosure forms. When submitting a group author manuscript, the corresponding author should clearly indicate the preferred citation and should clearly identify all individual authors as well as the group name. Journals will generally list other members of the group in the acknowledgements. The National Library of Medicine indexes the group name and the names of individuals the group has identified as being directly responsible for the manuscript.

· Acquisition of funding, collection of data, or general supervision of the research group, alone, does not justify authorship.

· All persons designated as authors should qualify for authorship, and all those who qualify should be listed.

· Each author should have participated sufficiently in the work to take public responsibility for appropriate portions of the content.

Some journals now also request that one or more authors, referred to as “guarantors,” be identified as the persons who take responsibility for the integrity of the work as a whole, from inception to published article, and publish that information.

Increasingly, authorship of multi-center trials is attributed to a group. All members of the group who are named as authors should fully meet the above criteria for authorship.

The order of authorship on the byline should be a joint decision of the co-authors. Authors should be prepared to explain the order in which authors are listed.

 Source: www.icmje.org
PAGE
1

Dated 12/11/15

